# Operational Impact of the QPF Component of the 2011 Spring Experiment Faye E. Barthold<sup>1,2</sup>, David R. Novak<sup>1</sup>, Michael J. Bodner<sup>1</sup>, Steven J. Weiss<sup>3</sup>, and Tara L. Jensen<sup>4</sup> <sup>1</sup>NOAA/NWS/Hydrometeorological Prediction Center <sup>2</sup>I.M. Systems Group, Inc. <sup>3</sup>NOAA/NWS/Storm Prediction Center <sup>4</sup>NCAR/Developmental Testbed Center #### Motivation #### Flooding is a leading cause of weather-related deaths Nashville: May 1, 2010 "Improvements in QPF and mesoscale rainfall prediction need to be a top NWS research and training priority." 2009 SE US Flood Service Assessment #### Motivation "Warm season quantitative precipitation forecasts are, certifiably, the poorest performance area of forecast systems worldwide." Fritsch and Carbone (2004) # 2011 HWT Spring Experiment May 9 - June 10, 2011 - 3 components - Severe - Convective initiation - QPF ~80 participants representing operations, research, and academia # **QPF** Component - GOAL: Document the strengths and limitations of the high resolution model guidance for QPF and determine how to best use experimental and operational data in a complementary manner - Daily Activities - Probabilistic 6 hr QPFs - Valid 00Z, 06Z, and 12Z - 0.50" and 1.0" thresholds - Indicate highest possible amount within any 1.0" area - Forecast discussion - Subjective evaluation of experimental forecasts and model performance # Experimental Model Guidance | Provider | Model | Delta X | Notes | Label | |----------|-----------------------------------|----------------------|------------------------------------------------------------------------------|-----------------| | CAPS | WRF/ARPS<br>24 member<br>ensemble | 4 km | Multi-model, multi-physics, multi-IC ensemble system with radar assimilation | SSEF | | SPC | WRF/NMMB<br>7 member<br>ensemble | 4 km | Combination of available high resolution deterministic runs | SSEO | | EMC | NMMB | 4 km<br>and<br>12 km | Pre-implementation version of the NAM | NMMB | | NSSL | WRF-ARW | 4 km | NAM initial and boundary conditions | NSSL<br>WRF-ARW | | EMC | WRF-NMM | 4 km | NAM initial and boundary conditions | NCEP<br>HRW-NMM | | EMC | WRF-ARW | 5.1 km | NAM initial and boundary conditions | NCEP<br>HRW-ARW | | GSD | HRRR | 3 km | Hourly updating with radar assimilation | HRRR | | MDL | HRMOS | 4 km | GFS-based statistical regression | HRMOS | #### **Experimental Ensemble Products** Probability matched mean—combines the spatial pattern of the ensemble mean QPF with the frequency distribution of the rainfall rates (Ebert 2001) Bias corrected mean—running 14 day bias correction applied to 6hr QPF Ensemble maximum—Maximum from any member Neighborhood probabilities—probability of an event occurring in the vicinity of a point Spaghetti plots—contours outlining a selected precipitation amount # Forecast Valid 06Z 24 May 2011 6hr NSSLQ2 QPE valid 06Z 24 May 2011 12 km NAM 6 hr QPF (30 hr forecast) # Forecast Valid 06Z 24 May 2011 6hr NSSLQ2 QPE valid 06Z 24 May 2011 4 km NMMB 6 hr QPF (30 hr forecast) ## Results—Deterministic Models #### Subjective Verification ## Forecast Valid 06Z 9 June 2011 6hr NSSLQ2 QPE valid 06Z 9 June 2011 SREF mean 6 hr QPF (33 hr forecast) ## Forecast Valid 06Z 9 June 2011 6hr NSSLQ2 QPE valid 06Z 9 June 2011 SSEF mean 6 hr QPF (30 hr forecast) ## Forecast Valid 06Z 9 June 2011 6hr NSSLQ2 QPE valid 06Z 9 June 2011 SSEO mean 6 hr QPF (30 hr forecast) #### Results—Ensembles #### Subjective Verification #### **DTC** Objective Verification HWT 2011 SE - High Resolution Ensemble Performance Compared to SREF # Forecast Valid 00Z 12 May 2011 SSEF probability of exceeding 0.50"/6 hr (24 hr forecast) SSEO probability of exceeding 0.50"/6 hr (24 hr forecast) #### Results—Ensembles # Operational Impact - Small membership "poor man's" ensembles can provide valuable forecast guidance - Can be run in real time at an operational center Spaghetti plots are a useful way to display information from multiple high resolution models on one display # Operational Impact Builds confidence in the use of high resolution models and ensembles VERY FRUSTRATING QPF PATTERN... PIECES OF SHRTWV ENERGY FIRING CNVCTN WHICH THEN...BEGINS TO TAKE ON A LIFE OF ITS OWN...THE BULK OF MODEL GUIDANCE HAS WOUND UP BEING TOO FAR NORTH WITH THE AXIS OF HEAVIEST PCPN. THE HI RES ARW HAS DONE A MUCH BETTER JOB THAN NCEP AND NONNCEP MODEL SUITES IN SHOWING THIS SRN DISPLACEMENT... #### Conclusions and Future Work - Participating in the HWT Spring Experiment has had a positive impact on HPC operations - Forecasters exposed to cutting edge research - Participation in testbed activities considered a reward - SSEO performance demonstrates that a small membership "poor man's" ensemble can provide useful QPF guidance - SSEO available at HPC - Displays such as spaghetti plots can be used to condense information from multiple sources into a single visualization - Working with NSSL to develop the Intense Precipitation/ Flash Flooding (IPFF) supplement to the HWT